1624 DOI 10.1002/pmic.200401042 Proteomics 2005, 5, 1624–1633

REGULAR ARTICLE

The wheat (Triticum aestivum L.) leaf proteome

Bryna E. Donnelly¹, Robin D. Madden¹, Patricia Ayoubi², David R. Porter³ and Jack W. Dillwith¹

- ¹ Department of Entomology & Plant Pathology, Oklahoma State University, Stillwater, OK, USA
- ² Department of Biochemistry & Molecular Biology, Oklahoma State University, Stillwater, OK, USA
- ³ United States Department of Agriculture–Agricultural Research Service, Stillwater, OK, USA

The wheat leaf proteome was mapped and partially characterized to function as a comparative template for future wheat research. In total, 404 proteins were visualized, and 277 of these were selected for analysis based on reproducibility and relative quantity. Using a combination of protein and expressed sequence tag database searching, 142 proteins were putatively identified with an identification success rate of 51%. The identified proteins were grouped according to their functional annotations with the majority (40%) being involved in energy production, primary, or secondary metabolism. Only 8% of the protein identifications lacked ascertainable functional annotation. The 51% ratio of successful identification and the 8% unclear functional annotation rate are major improvements over most previous plant proteomic studies. This clearly indicates the advancement of the plant protein and nucleic acid sequence and annotation data available in the databases, and shows the enhanced feasibility of future wheat leaf proteome research.

Submitted: June 10, 2004 Revised: August 13, 2004 Accepted: September 20, 2004

Keywords:

Matrix-assisted laser desorption/ionization-time of flight / Plant proteomics / Protein database / Two-dimensional gel electrophoresis

1 Introduction

Wheat is an extremely important agronomic crop worldwide, with consumption doubling in the last 30 years to nearly 600 million tons per year (http://www.cimmyt.cgiar.org/Research/Economics/map/facts_trends/). The International Maize and Wheat Improvement Center has stated that the worldwide demand will increase over 40% by 2020, while the

Correspondence: Dr. Bryna E. Donnelly, Department of Entomology, The Pennsylvania State University, 505 Agricultural Sciences Building, University Park, PA 16802, USA

E-mail: bed11@psu.edu **Fax**: +1-814-865-3048

Abbreviations: MADS, MCM1, agamous deficiens and serum response factor; ME, β -mercaptoethanol; NBS-LRR, nucleotide-binding site-leucine-rich repeat; Rubisco, ribulose bisphosphate carboxylase/oxygenase

land and resources available for production will decrease significantly if current trends prevail [1]. Increased knowledge of wheat's biochemical constitution and functional biology is required to improve wheat in ways that will meet this demand. The Environmental Protection Agency, via mandates of the 1996 Food Quality Protection Act, is re-evaluating pesticides currently in use, and banning those with higher perceived risks to the environment and human health. The need for enhanced natural tolerance/resistance to biotic and abiotic stresses has never been greater, and will most likely be found through evaluation and elucidation of biochemical mechanisms already present in certain plant species and varieties. To this end, proteomic approaches can be utilized to ascertain target enzymes and proteins from resistant lines that could be utilized to enhance the natural tolerance of agronomically favorable varieties of plants. With this ultimate goal in mind, it is first necessary to develop approaches for the large-scale identification of wheat proteins.

Proteomic analysis of wheat endosperm proteins has been conducted to evaluate the end-product quality of wheat. Wheat seed storage proteins are partially responsible for dough quality, and hence have been evaluated extensively in an attempt to elucidate biochemical properties, which could be enhanced to yield higher quality dough [2]. Starch synthesis and accumulation, which aid in dough quality, occur during the grain-filling process. The timing, duration, and rate of grain-filling impact protein yield and thus dough quality. Factors affecting grain-filling are controlled by the amyloplasts, specialized leucoplasts found in the endosperm. Proteomic analysis of wheat amyloplasts was conducted to gain further insights into the biochemical mechanisms involved in the grain-filling process [3]. A proteomic evaluation of the repercussions of heat stress on wheat grainfilling has also been conducted to determine its downstream effects on dough quality [4]. Proteomic approaches have also been utilized to determine the effects of chromosome deletion on protein expression in wheat seeds [5], and diploid, tetraploid, and hexaploid wheat flour proteomes have been evaluated to elucidate the effects of genome interaction on wheat proteins [6]. As noted, wheat proteomic research has been conducted on wheat seeds to ascertain target compounds and pathways for the improvement of value-added products, but not improvement of the agronomic properties of the plant itself.

Enhancement of wheat drought tolerance, durability to wind and cold, and pest-resistance will need to occur in the green leaf tissue and roots. Initial attempts were made to ascertain wheat leaf proteins induced by the aphid pest *Diuraphis noxia* (Mordvilko) in an attempt to find molecular markers associated with resistance [7], but to date neither leaf nor root tissue has been extensively characterized at the proteomic level. The focus of this research was to map and catalog the wheat leaf proteome to gain further insight into the biochemical makeup of wheat. This knowledge is the basic building block that will lead future researchers to potential target proteins whose addition or deletion could result in improvements to this and other agronomically important crops.

2 Materials and methods

2.1 Tissue

TXGBE307 hard red winter wheat was obtained from Dr. Mark Lazar at Texas A&M University. Wheat seed was planted individually in 3.8 cm diameter × 20.4 cm high Cone-tainers (Ray Leach Cone-tainer Nursery, Canby, OR, USA) containing Scotts Terra-Lite® Redi-earth® (Marysville, OH, USA). Cone-tainers were held in racks in water pans, with 48 seedlings *per* tray. Plants were grown in chambers with a 22:18°C day:night temperature cycle and a 14:10 day:night photoperiod until they reached the 1–2 leaf stage, approximately 7–10 d after planting. Each wheat seedling was har-

vested by cutting at the base of leaf number one, then quickly wrapping it in an aluminum foil pouch, and immediately submerging it in liquid nitrogen to minimize proteolytic activity. Wheat samples were stored at -80° C for no longer than 6 months. Seedlings from three racks were pooled and constituted one replication; three replications were analyzed.

2.2 Sample preparation

2.2.1 Water

Type I, 18 megaohom water further purified *via* glass distillation was used in the following experiments to alleviate yellowing and cloudiness during silver staining as well as to reduce contaminants that could potentially interfere with MALDI analysis and impede protein identification.

2.2.2 Protein precipitation

Wheat leaf tissue (5 g) was ground in liquid nitrogen with a ceramic mortar and pestle (Coors $2^3/_4$ in.). The resulting powder was suspended (1 g/5 mL) in chilled (-20° C) 10% TCA in acetone containing 0.07% β -mercaptoethanol (ME) and 1% plant protease inhibitor cocktail (P9599; Bio-Rad, Hercules, CA, USA),. The mixture was incubated at -20° C for at least 1 h then centrifuged at low speed (16 000 rpm) for 1 h. The pellet was washed three times (5 mL) with chilled (-20° C) acetone containing 0.07% ME and 1% plant protease inhibitor cocktail (Bio-Rad P9599) centrifuging at 16 000 rpm for 30 min between rinses. The fluid was removed and the pellet was dried slowly under nitrogen. If dried powder was not solubilized immediately, it was stored at -80° C for later use.

2.2.3 Protein solubilization

The wheat leaf proteins in the dried powder were solubilized in 8 m urea, 2% Triton X-100, and 60μmm DTT (30 mg:900 μL powder to solution, w/v) *via* incubation at 37°C for 1 h, vortexing every 15 min, ultrasonication with a microtip at 35% for 2 min (Sonic Dismembrator Model 300, Fisher, Hampton, NH, USA), followed by a final incubation at ambient temperature for 1 h. The mixture was centrifuged (45 000 rpm) (L8-M Ultracentrifuge; Beckmann, Coulter, Fullerton, CA, USA) for 1 h, and the supernatant harvested.

2.3 Protein quantification

A modified Bradford protein quantification assay was utilized to overcome interference of the 8 M urea and 60 mm DTT present in the solubilization solution [8]. Ovalbumin (Sigma, St. Louis, MO, USA) standard solutions (5–25 μg at 1 $\mu g/\mu L)$ or 10 μL of sample was added to 10 μL 0.1 N HCl and 80 μL water. Bio-Rad's Protein Assay dye (500-0006) was

diluted with three volumes of water and mixed with the standards and samples (180 μL dye: 20 μL standard or sample) [9, 8]. Absorbance was read on a Bio-Rad Model 3550 Microplate Reader at 595 nm. The average protein concentration following solubilization (as previously described 30 mg powder: 900 μL resolubilization solution) was 3.6 $\mu g/\mu L$.

2.4 Analytical 2-DE

A four-gel system ((i) 4-7 pH IPG strip on an 11% SDSpolyacrylamide gel, (ii) a 6-11 pH strip on an 11% gel, (iii) a pH 4-7 strip on a 14% gel, and (iv) a pH 6-11 strip on a 14% gel) was utilized to enhance separation of wheat leaf proteins. IEF was performed using the Multiphor II (Amersham Biosciences, Piscataway, NJ, USA). Thirteen centimeter IPG strips (Amersham Biosciences), pH 4-7 and pH 6-11, were passively rehydrated overnight with 540 μg of protein in 250 μL of solubilization solution containing 2% carrier ampholyte (Pharmalyte pH 4–7 or 6–11; Amersham Biosciences). IEF of the acidic range IPG strips (pH 4-7) was conducted at 19°C for 3 h at 300 V and 18 h at 3500 V. IEF of the basic range IPG strips (pH 6-11) was conducted at 19°C for 3 h at 300 V and 21 h at 3500 V. Strips were subsequently stored at -80°C, or equilibrated and reduced in 50 mm Tris-HCl (pH 8.8), 6 m urea, 30% glycerol v/v, 2% SDS w/v, 65 mm DTT, and bromophenol blue for 15 min. Equilibrated strips were then placed on SDS-polyacrylamide gels, 16 cm \times 20 cm, 11 or 14% acrylamide, and sealed with 0.5% agarose. SDS-PAGE was performed using the Protean II xi Cell, large gel format (Bio-Rad) at constant current (35 mA per gel) at 4°C until the bromophenol blue tracking dye was approximately 2-3 mm from the bottom of the gel. Three replicates were run for each gel to ascertain reproducibility.

2.5 Protein visualization

Proteins were visualized with silver stain using a modified version of Blum et al. [10]. Gels were fixed in 50% methanol and 12% acetic acid overnight, then rinsed with 50% ethanol (two times for 20 min) and water (20 min) before treating for 1 min with sodium thiosulfate (0.2 g/L). Gels were rinsed with water then incubated in silver nitrate (2.0 g/L) for 30 min. Incubated gels were rinsed with water and developed in a solution of sodium carbonate (60 g/L) and sodium thiosulfate (4.0 mg/L). Development was stopped with 5% acetic acid, and gels were stored in this solution until they could be processed and the reproducible spots removed from them. Three biological and three analytical replicates were analyzed. Protein spots were deemed reproducible if present in at least two of the biological as well as two of the analytical replicates. Protein number, pI and molecular weight were assigned using the PD-Quest gel analysis software (Bio-Rad).

2.6 In-gel digestion

Protein spots were removed from the gels and retained in 96well microtiter plates. In-gel digestion of protein spots was conducted following a hybrid protocol developed from Jensen et al. [11], Shevchenko et al. [12], and the Keck Biotechnology Resource Laboratory at Yale University (www.info.med.yale.edu/wmkeck). A BioMek 2000 robot was utilized to perform the in-gel digestion, increasing throughput and reducing human error. For proteins of lower abundance, protein spots were removed from 3-4 2-D gels, pooled and digested in a single well of the 96-well microtiter plate. Protein spots were destained with 30 mm potassium ferricyanide and 100 mm sodium thiosulfate, then rinsed with 25 mm ammonium bicarbonate in 50% ACN according to the Yale protocol. The reduction and alkylation of the cysteine disulfide bonds were performed according to Jensen et al. [11] in 10 mm DTT and 55 mm iodoacetamide. The reswelling of the gel pieces and tryptic digestion of the proteins followed a slightly modified version of the Shevchenko et al. [12] protocol where the proteins were digested overnight at 37°C in $20 \mu L \text{ of } 0.025 \mu g/\mu L \text{ trypsin (V5111; Promega, Madison, WI,}$ USA) with no additional ammonium bicarbonate added. The supernatant was harvested the following day and the fluid further extracted from gel pieces with 0.1% TFA in 50% ACN (two times for 30 min) and then with 100% ACN (30 min). All extracted fluid was pooled with the trypsin supernatant and dried slowly under nitrogen to approximately 0.5–1.0 μ L final volume.

2.7 MALDI-MS

Protein MS was conducted using a MALDI-TOF mass spectrometer (2000 Applied Biosystems DE-Pro, Applied Biosystems, Foster City, CA, USA). Digested protein samples were mixed (1:1 v/v) with a saturated solution of recrystallized CHCA (Sigma 14 550–5) matrix dissolved in 0.1% TFA/50% ACN then spotted on a MALDI plate (0.5 μ L). A close external calibration was applied to all samples using Calibration Mixture 1 from Applied Biosystems, which entails a four-point calibration using bradykinin (904.4681), angiotensin I (1296.6853), Glu-fibrinopeptide B (1570.6774), and neurotensin (1672.9175). Samples were recalibrated using autolytic trypsin peaks (842.51 and 2211.10). The list of peptide masses from each PMF was saved for database analysis.

2.8 Bioinformatics

Monoisotopic peptide masses generated from the PMFs were used to search NCBI's wheat Unigenes using a local copy of ProteinProspector (version 3.2.1) and MS-Fit (version 3.1.1) running on a Windows NT4.0 server. The wheat Unigenes were downloaded from NCBI then formatted using the FA-Index program to create a protein molecular weight database

with indices for MS-Fit searches. The wheat Unigene set (Unigene Ta build 32) contained 22 306 entries with predicted peptide molecular weights ranging from 1000 to 94 000 Da with the longest protein of 824 amino acids. A total of 641 988 predicted trypsin fragments were generated with an average of 29 trypsin fragments per Unigene predicted peptide. If an acceptable match was not made to a sequence in the wheat Unigenes, the PMF peak list was used to search local versions of the rice, barley, and corn Unigenes, which were also downloaded monthly and formatted for MS-Fit. Acceptability criteria for searches are as follows: at least four peptide fragment masses matched the Unigene sequence and those peptide matches covered at least 10% of the putative protein sequence the Unigene coded for, and a BLASTX search conducted with the matched Unigene nucleic acid sequence must yield an E-value e-10 or less to be considered acceptable identification. If protein identification was not obtained from our local Unigene databases, the NCBI protein database was searched using ProFound (http:// 129.85.19.192/ profound_bin/WebProFound.exe) and MAS-COT (http://www.matrixscience.com/cgi/index.pl?page=../ home.html). Matches to protein sequences from the Viridiplantae taxon were considered acceptable if at least four peptide masses from the PMF matched, and a Z score of 1.00 or higher was obtained from ProFound or a significant score was obtained from MASCOT as per the program's algorithm, which rates scores as significant if they are above the 95% significance threshold (p < 0.05). Ideally, the molecular weight and pI of the protein identity obtained from the database agree with the experimentally obtained pI and molecular weight. However, some proteins successfully identified have substantial discrepancies between the experimental and database obtained pI and molecular weight, which can be caused by numerous factors such as PTMs, matches to broad protein class only, matches to proteins from different organisms, or genomic sequence, which could contain segments that are spliced out of the functional protein. Such protein identifications were deemed acceptable as long as the other statistical criteria were met.

3 Results and discussion

The four-gel system used to generate these reference maps lead to superior separation and focusing of the wheat leaf proteome, than is commonly achieved *via* single-gel analyses. Generation of these protein maps will enable future proteomic studies to focus on differential expression using these cataloged proteins as reference points, increasing throughput of later studies. In addition to providing a template for other wheat researchers, the results presented here show the increased feasibility of wheat leaf proteomics and perhaps plant proteomics in general. Plant protein and nucleic acid databases have grown substantially in the last few years yielding higher rates of successful identifications from mass spectrometric data. In total, 404 wheat leaf pro-

teins were visualized using this 2-D PAGE four-gel system (Fig. 1). All reproducibly visualized proteins (277 in total) were assigned a number and were cataloged with their experimental pI and molecular weight. Proteins successfully identified or matched to genomic sequence are listed with their cataloging data in Table 1. Cataloging data, mass spectra and peak lists for those not identified may be viewed at http://entoplp.okstate.edu/labs/jwd/index.htm, and may be re-queried at a later date. Of the 277 cataloged proteins excised from the gels, 84 were identified querying the NCBI nonredundant protein database, and 58 were identified querying the local Unigene database sets followed by BLASTX search of the NCBI protein database for a 51% identification success rate.

The identified proteins were grouped by their functional annotation according to Bevan et al. [13] criteria (Fig. 2). Most of the proteins identified were involved in energy production/regulation and metabolism as would be expected in plant leaf tissue [14, 15]. The proteins involved in energy production (24%) include those which play a role in glycolysis, gluconeogenesis, the pentose phosphate pathway, the TCA cycle, respiration, fermentation, electron transport, and photosynthesis [13]. Proteins grouped under metabolism (1° = 12%; 2° =%) include those involved in the metabolism of amino acids, nitrogen and sulfur, nucleotides, phosphate, sugars and polysaccharides, lipids, sterols, and cofactors. Proteins classified as disease- and defense-related (12%) include resistance proteins, defense-regulated proteins, those involved with cell death, cell rescue, stress responses, and detoxification [13]. Storage proteins were also identified (4%), and some such as the glutelin precursor (169), a seed storage protein still present in these 7-10 d old seedlings, could be of interest to plant developmental biologists. These protein annotation ratios are comparable to the proteomic data published by Porubleva et al. [14] for maize, and by Watson et al. [15] for Medicago truncatula.

Database searching and bioinformatics have been reported to be one of the greatest stumbling blocks in proteomic research. Increases in the nucleotide sequence information available is due in large part to the completion of the Arabidopsis [16, 17] and rice [18-20] genomes, and as more plant genomic data is submitted and annotated the rate of successful protein identifications will increase. This is readily observable when examining the differences between data presented here and in the 2003 M. truncatula data [15] as compared to the 2001 maize proteomic study [14]. The percentage of protein matches to unannotated protein, gene, or EST sequences has dropped dramatically. In the 2001 maize study [14] 59% of the proteins were classified as unclear while the 2003 M. truncatula [15] study reported 3% and in this study only 8% were classified as unknown, hypothetical, or putative.

The maize [14] paper reported a 72% success rate, but of the 216 proteins identified, less than 50 were unique. Watson *et al.* [15] reported an identification success rate of 55%, utilizing both EST and protein databases, which is comparable

Figure 1. The four-gel system utilized to map the wheat leaf proteome. (A) 4–7 pH IPG strip, 11% SDS-PAGE, (B) 6–11 pH IPG strip, 11% SDS-PAGE, (C) 4–7 pH IPG strip, 14% SDS-PAGE, and (D) 6–11 pH IPG strip, 14% SDS-PAGE.

with the 51% identification success rate observed with the dual protein/EST search method utilized in this study. The $M.\ truncatula$ study [15] exhibited slightly higher success due to their use of MS/MS data. Of the 142 proteins successfully identified in this study, 124 were unique. There are numerous reasons for multiple observations of the same protein on 2-D gels. The multiple spots could be isoforms with different signal or targeting sequences, which would cause shifts in pI and molecular weight. The proteins could be post-translationally modified where the addition of side chains, phosphate, methyl groups, etc. affect the pI and molecular weight. Protein degradation could also be responsible for multiple

spots of the same protein, or as is the case with Rubisco, the protein could be carbamylated or merely overabundant and streaking. Many of these same phenomena are also responsible for the discrepancies observed between the experimentally determined and database observed pI and molecular weights.

As mentioned, the increase in successful identification/annotation is due in part to the amount of sequence and annotation data submitted to NCBI within the last few years. Since the beginning of 2001, the nucleotide database for flowering plants (Magnoliophyta) and Viridiplantae (all plants including algae) has increased seven-fold and the

Table 1. Proteins catalogued and identified from the wheat leaf proteome. The spot number from the 2-D SDS-PAGE, putative protein identification, the source organism the protein identity came from, the protein's accession number, the experimental p/ and molecular weight as determined from the 2-D PAGE, the p/ and molecular weight of the protein found in the database (calculated p/ and mass), the database each identity was obtained from, the statistical score from the database, how many peptide fragments submitted to the database matched the protein identified (Pept Match), and the percentage of the protein's sequence those peptide fragments covered (% Cov) are listed below.

Spot no.	Putative protein ID	Protein source	Accession number	Experimental p//mass (kDa)	Calculate p//mass (kDa)	Database	Score	Pept match	% Cov
1	Rubisco large subunit	Elyophorus globularis	AAB82408	6.60/54.0	6.2/50.1	ProFound	2.43	9	15
2	Isoprene synthase	Populus canescens	CAC35696	6.70/58.5	5.3/68.9	ProFound	1.17	8	25
3	Rubisco large subunit	Tacca palmata	AAL37063	6.70/54.0	6.6/50.7	MASCOT	65	9	20
4	Rubisco large subunit	Coleocarya gracilis	AAD50092	6.60/61.0	6.4/51.6	MASCOT	93	11	22
5	Rubisco large subunit	Kabuyea hostifolia	CAA76746	6.30/54.0	6.5/50.0	ProFound	0.42	7	25
6	Rubisco large subunit	Phragmites australis	AAA61882.1	6.40/54.0	6.6/48.7	ProFound	0.12	4	7
7	Rubisco large subunit	Isolepis bicolor	CAC01208	6.50/54.0	6.3/52.5	ProFound	0.26	6	17
8	Fimbrin 1	Arabidopsis thaliana	AAB97846	5.65/65.0	6.1/67.8	ProFound	1.35	9	22
9	2,3-bisphosphogly-cerate-independent phosphoglycerate mutase	Arabidopsis thaliana	NP192690	5.55/65.0	5.5/61.0	EST/BLAST	e-131	8	27
10	2,3-bisphosphogly-cerate-independent phosphoglycerate mutase	Arabidopsis thaliana	NP192690	5.45/64.5	5.5/61.0	EST/BLAST	e-131	9	31
11	Reversibly glycosylated polypeptide	Triticum aestivum	CAA77237	5.20/61.0	5.8/41.5	EST/BLAST	0	4	16
12	H ⁺ -transporting ATP synthase beta chain	Triticum aestivum	PWWTB	5.20/57.0	5.6/59.3	ProFound	2.32	13	32
13	Cytochrome P450	Triticum aestivum	AAR11387	5.50/57.0	5.5/77.4	EST/BLAST	0	5	16
14	At1g19370/F8014_17	Arabidopsis thaliana	AAL67099	5.60/57.0	6.2/56.9	ProFound	1.10	8	24
15	Polyphenol oxidase (catechol oxidase)	lpomoea batatas	CAA06855	5.95/57.0	5.8/55.3	ProFound	1.36	5	15
16	H ⁺ -transporting ATP synthase beta chain	Triticum aestivum	PWWTB	5.05/58.0	5.1/53.8	MASCOT	102	20	44
17	Proliferating-cell nucleolar antigen	Arabidopsis thaliana	CAB80663	4.70/69.0	6.6/76.7	MASCOT	61	9	18
18	Phosphoenolpyruvate carboxykinase	Oryza sativa	AAP52715	4.80/61.0	6.3/71.4	ProFound	0.35	7	18
19	ATP synthase beta chain	Aegilops columnaris	BAA01870	5.15/58.0	5.2/53.9	ProFound	1.82	14	36
20	ATP synthase beta chain	Aegilops columnaris	BAA01870	5.05/54.0	5.2/53.9	ProFound	1.82	14	36
21	ATP synthase beta chain	Triticum aestivum	P20858	5.20/54.0	5.6/59.3	ProFound	2.43	10	47
23	Glucosyltransferase	Nicotiana tabacum	BAB60721	4.45/60.5	5.8/54.1	ProFound	2.43	8	22
32	BCS1 protein-like protein	Arabidopsis thaliana	AAM64718	6.00/53.5	6.1/55.0	ProFound	1.37	5	16
33	d-type cyclin	Zea mays	AAL83928	6.10/48.5	5.5/38.8	EST/BLAST	e-179	4	15
35	Mitogen-activated protein kinase	Triticum aestivum	AA016559	6.30/48.5	5.7/70.6	EST/BLAST	0	7	16
36	Unknown protein	Oryza sativa	NP915536	6.10/45.0	6.3/70.6	EST/BLAST	e-151	4	13
38	Unknown protein	Zea mays	AAT42179	5.65/52.0	5.9/49.3	EST/BLAST	0	4	14
40	S-adenosylmethionine synthetase 2	Hordeum vulgare	BAA09895	5.80/48.5	5.5/42.8	EST/BLAST	0	6	26
41	DNA-binding protein 3	Triticum aestivum	NP188178	5.80/46.0	6.9/34.8	EST/BLAST	3 e-18	5	21
42	S-ribonuclease binding protein SBP1	Arabidopsis thaliana	AAG50626	5.65/46.0	5.2/37.5	ProFound	1.11	8	26
44	Eukaryotic translation initiation factor 4B	Triticum aestivum	AAC28254	5.50/49.0	5.7/47.6	EST/BLAST	e-178	5	13
46	Transcription factor-related	Arabidopsis thaliana	NP172466	5.15/48.5	4.4/44.9	MASCOT	47	8	28
47	G ₂ /mitotic-specific cyclin 2 (B-like cyclin)	Oryza sativa	Q40671	5.00/46.0	5.7/47.6	EST/BLAST	0	4	15
48	Protochlorophyllide reductase (ChIN subunit)	Mesostigma viride	NP038439	4.95/46.0	5.5/51.0	ProFound	0.36	9	32
49	Hypothetical protein	Prunus armeniaca	T51098	5.25/37.5	5.9/42.2	ProFound	1.56	7	24
50	Rubisco activase B	Triticum aestivum	AAF71272	5.10/43.5	6.9/47.8	EST/BLAST	0	5	13
51	Pathogen-related protein	Triticum aestivum	P16273	5.25/43.5	5.9/17.2	EST/BLAST	3 e-78	5	22
52	Sedoheptulose-1,7-bisphosphatase	Triticum aestivum	CAA46507	5.10/42.0	6/42.6	ProFound	1.31	10	29
54	Protoporphyrin IX magnesium chelatase	Hordeum vulgare	S64721	4.90/42.0	4.9/36.5	ProFound	1.36	9	35
58	Farnesyl pyrophosphate synthase	Gossypium arboreum	CAA72793	4.90/37.0	5.6/40.0	ProFound	0.64	7	22
59	Maturase K	Mirabilis jalapa	AAR20284	4.80/33.0	9.9/33.8	MASCOT	59	6	20
60	ATP synthase beta-subunit	Pandorina morum	BAB18833	4.90/31.5	5.5/40.8	ProFound	1.34	8	34

Table 1. Continued

Spot no.	Putative protein ID	Protein source	Accession number	Experimental pl/mass (kDa)	Calculate p//mass (kDa)	Database	Score	Pept match	% Cov
61	Transducin family protein / WD-40 repeat family protein	Arabidopsis thaliana	NP176683	4.80/33.5	6.1/34.2	ProFound	0.26	6	22
62	Ras-related protein ARA-5	Arabidopsis thaliana	P28188	4.95/32.0	6.5/29.4	ProFound	0.73	6	51
63	Putative oxygen evolving protein of photosystem II	Oryza sativa	BAC21393	5.05/32.0	6.1/35.1	ProFound	1.38	6	23
66	Gibberellin 20-dioxygenase	Triticum aestivum	T06990	5.20/37.5	6.1/40.3	EST/BLAST	0	5	16
67	Putative plastidic cysteine synthase 1	Oryza sativa	NP914407	5.25/35.5	6.1/43.6	EST/BLAST	e-110	7	38
69	Caffeic acid O-methyltransferase	Triticum aestivum	AAQ07451	5.35/37.0	5.5/38.8	EST/BLAST	e-112	5	66
72	Rubisco activase	Hordeum vulgare	Q42450	5.30/43.5	5.6/47.5	ProFound	1.35	4	12
75	MYB40 – putative transcription factor	Arabidopsis thaliana	CAB87773	5.60/35.5	5.4/30.8	ProFound	0.51	5	28
77	ADP-glucose pyrophosphorylase	Zea mays	AAP47742	5.55/38.0	6.6/55.6	EST/BLAST	0	6	12
78	Ribulose-bisphosphate carboxylase activase	Hordeum vulgare	Q42450	5.55/43.5	5.6/47.5	EST/BLAST	0	6	16
80	26S proteasome regulatory particle triple-A ATPase	Oryza sativa	XP468146	5.90/38.0	8.9/47.2	EST/BLAST	0	7	23
82	Protein kinase family protein	Arabidopsis thaliana	NP196379	5.95/38.0	5.5/53.6	ProFound	1.32	8	19
83	N-acetylornithine deacetylase-like prot	Arabidopsis thaliana	CAB78785	5.85/36.0	5.1/44.5	ProFound	2.43	6	12
84	NADP-specific isocitrate dehydrogenase	Oryza sativa	NP917313	5.90/35.5	6.3/46.0	EST/BLAST	0	7	18
91	ATP synthase beta subunit	Pinguicula lutea	AAK72830	6.90/34.0	5.4/39.9	ProFound	2.43	11	38
92	Ribosomal protein L11	Triticum aestivum	BAB69029	6.15/36.0	9.3/37.6	EST/BLAST	e-109	6	26
94	Rubisco activase B	Triticum aestivum	AAF71272	6.35/ 36.5	6.9/47.8	EST/BLAST	0	5	16
95	GTP-binding protein	Triticum aestivum	AAP43929	6.55/35.5	8.4/68.0	EST/BLAST	e-110	5	14
96	Starch branching enzyme isoform RBE3	Oryza sativa	A48537	6.70/36.0	5.7/92.8	EST/BLAST	0	5	14
97	Glutathione S-transferase (GST6)	Arabidopsis thaliana	NP850479	10.00/21.0	8.5/29.3	ProFound	1.47	9	51
98	rps4	Voitia hyperborea	AAK83535	10.20/21.0	10.1/21.8	ProFound	2.43	4	23
102	H ⁺ transporting two-sector ATPase	Triticum aestivum	PWWTB	7.00/62.5	5.6/59.2	EST/BLAST	0	11	25
103	High-affinity phosphate transporter PT1	Triticum aestivum	AAD26146	7.20/62.0	8.8/43.5	EST/BLAST	0	4	10
109	Rubisco large subunit	Triticum aestivum	BAB47042	7.45/55.0	6.2/52.8	MASCOT	73	11	18
115	3-dehydroquinate dehydratase	Oryza sativa	NP918759	8.00/36.5	6.1/56.9	EST/BLAST	e-162	4	19
116	Ribulose bisphosphate carboxylase activase B	Hordeum vulgare	Q42450	8.10/44.5	7.6/47.2	EST/BLAST	0	4	12
117	Putative glucan synthase	Oryza sativa	BAB90325	8.35/44.5	8.8/190.8	EST/BLAST	4e-30	5	21
120	NADPH-protochlorophyllide oxidoreductase B	Zea mays	CAD99008	9.75/38.0	9.5/42.1	EST/BLAST	0	7	33
122	Arm repeat containing protein	Triticum aestivum	NP913815	10.10/30.0	8.3/28.8	EST/BLAST	9e-54	4	20
123	Outer mitochondrial membrane protein porin	Triticum aestivum	P46274	9.30/28.0	8.4/28.9	EST/BLAST	e-117	6	37
127	Malate dehydrogenase glyoxysomal precursor	Oryza sativa	Q42972	8.25/35.0	8.1/37.4	EST/BLAST	5e-77	4	27
129	Glyceraldehyde 3-phosphate dehydrogenase	Hordeum vulgare	P26517	7.50/39.5	6.7/36.1	ProFound	1.14	7	24
139	Putative 60S ribosomal protein	Oryza sativa	XP463021	9.75/24.0	10.6/25.2	ProFound	0.74	5	24
147	IB1C3–1 protein	Arabidopsis thaliana	CAA09808	9.85/24.5	9.6/28.3	ProFound	1.05	6	20
148	SERK1	Helianthus annuus	AAL93161	9.70/22.0	9.1/25.8	ProFound	0.95	7	41
149	Mitochondrial aldehyde dehydrogenase	Oryza sativa	BAA96793	9.95/22.0	6.3/58.9	EST/BLAST	0	5	14
150	Photosystem I reaction center subunit II	Hordeum vulgare	P36213	10.15/22.0	9.8/22.0	ProFound	1.71	7	33
155	Unknown protein	Oryza sativa	AF435650	10.50/18.0	6.9/55.8	EST/BLAST	0	5	14
160	Stripe rust resistance protein Yr1C	Triticum aestivum	AAG42168	10.80/14.0	7.2/93.2	EST/BLAST	0	7	14
164	NADPH-cytochrome P450 reductase	Triticum aestivum	AAG17471	9.00/8.0	5.0/73.0	EST/BLAST	0	6	16
168	Rubisco small subunit	Triticum aestivum	BAB19815	7.15/14.0	8.8/19.4	MASCOT	101	13	68
169	Glutelin precursor	Oryza sativa	BAD28254	8.20/14.5	9.2/56.3	EST/BLAST	0	4	20
172	Photosystem I chain IV Precursor	Hordeum vulgare	F1BH4	9.05/19.5	9.8/15.4	MASCOT	65	5	30
175	High-affinity phosphate transporter PT1	Triticum aestivum	AAD26146	7.75/18.5	9.0/60.1	EST/BLAST	0	6	18
181	Alternative oxidase	Arabidopsis thaliana	NP564395	7.00/21.0	6.3/33.1	ProFound	2.43	5	25

Table 1. Continued

Spot no.	Putative protein ID	Protein source	Accession number	Experimental pl/mass (kDa)	Calculate p//mass (kDa)	Database	Score	Pept match	% Cov
182	Putative 60S ribosomal protein	Oryza sativa	XP463021	9.75/24.0	10.6/25.2	ProFound	0.74	5	24
200	Eukaryotic initiation factor 4A	Oryza sativa	BAA02152	4.70/31.5	5.5/47.1	EST/BLAST	0	5	19
201	Unknown protein	Oryza sativa	NP918035	4.75/31.0	4.7/48.0	EST/BLAST	e-117	5	29
202	Unknown protein	Arabidopsis thaliana	AAN38692	4.90/31.0	6.5/42.1	ProFound	2.43	5	19
203	Protein kinase	Arabidopsis thaliana	NP189510	6.30/26.0	9.6/42.0	MASCOT	55	10	55
205	Ascorbate peroxidase	Hordeum vulgare	CAA06996	6.45/26.0	5.8/27.5	ProFound	0.48	4	22
206	Alternative oxidase	Triticum aestivum	BAB88646	6.50/26.5	8.7/36.7	EST/BLAST	e-165	5	25
209	Putative calcium sensor protein	Oryza sativa	NP917878	5.10/24.5	5.0/31.4	ProFound	0.54	8	26
210	NADPH-cytochrome P450 reductase	Triticum aestivum	AAG17471	5.15/24.0	5.0/73.0	EST/BLAST	0	6	16
211	Cinnamyl-alcohol dehydrogenase	Arabidopsis thaliana	NP172422	4.90/22.5	6.8/39.4	ProFound	0.41	7	33
213	Hypothetical protein	Oryza sativa	BAB63631	5.30/23.5	10.6/52.7	MASCOT	59	8	30
214	RAS-related protein RAB2BV	Beta vulgaris	Q39434	4.70/21.5	6.4/23.9	ProFound	2.43	6	35
215	Cytochrome P450	Triticum aestivum	AAG17471	4.70/19.0	8.4/59.9	EST/BLAST	0	5	14
216	F-box protein family, AtFBX5	Arabidopsis thaliana	AAC31834	5.00/18.0	6.0/100.6	MASCOT	42	7	10
218	Hypothetical protein	Arabidopsis thaliana	NP174738	4.90/18.0	8.5/51.8	MASCOT	69	6	26
220	Calcineurin-like phosphoesterase-like protein	Oryza sativa	XP466494	4.05/17.0	4.5/20.0	EST/BLAST	5e-47	4	33
221	Expressed protein	Triticum aestivum	AAM13165	5.0/17.0	5.8/63.7	EST/BLAST	1e-33	5	23
224	Putative glycine decarboxylase subunit	Triticum aestivum	AAM92707	4.55/13.5	5.0/21.3	EST/BLAST	3e-83	5	46
226	RAS-related protein RAB7	Glycine max	Q43463	4.80/13.5	5.5/23.4	ProFound	2.43	5	35
228	Unknown protein	Oryza sativa	NP914887	5.20/16.5	5.4/19.5	EST/BLAST	3e-37	4	39
232	Putative phosphoenolpyruvate carboxykinase	Oryza sativa	AAM18765	4.80/11.0	6.3/71.2	ProFound	0.35	7	18
234	Thioredoxin family protein	Arabidopsis thaliana	NP973787	4.90/11.0	5.9/18.8	ProFound	0.96	5	39
241	Polyadenylate-binding protein	Triticum aestivum	T06979	5.10/15.5	4.8/19.0	ProFound	1.17	5	49
242	GTP-binding protein RAB11G	Lotus japonicus	CAA98183	5.40/14.0	5.2/24.6	ProFound	0.98	8	40
243	Protein import receptor TOM20, mitochondrial	Solanum tuberosum	T07679	5.25/12.0	5.3/22.8	MASCOT	59	7	56
245	V-ATPase G-subunit like protein	Arabidopsis thaliana	CAB79450	5.60/9.5	5.8/13.3	ProFound	2.21	9	57
247	Calmodulin	Triticum aestivum	P04464	5.30/17.5	4.1/16.1	ProFound	2.43	5	54
248	Pyruvate kinase-like protein	Triticum aestivum	T45821	5.55/19.5	6.3/53.4	EST/BLAST	2e-24	7	53
249	Origin recognition complex subunit 4	Arabidopsis thaliana	CAE01428	5.40/17.0	6.8/48.0	MASCOT	45	9	38
250	GTP-binding protein RAB1	Glycine max	S39565	5.45/15.5	5.3/22.7	ProFound	2.43	7	30
251	Rubisco small subunit	Triticum aestivum	BAB19815	5.70/14.0	5.8/13.3	ProFound	2.36	6	44
252	Rubisco small subunit	Triticum aestivum	BAB19815	6.20/14.0	5.8/13.3	ProFound	2.16	10	60
253	NBS-LRR-like protein	Mentha longifolia	AAL84890	6.40/13.0	5.3/20.3	ProFound	1.32	5	35
255	Putative RING zinc finger protein	Arabidopsis thaliana	AAM14996	6.85/7.5	7.0/12.7	ProFound	0.60	5	32
256	PRLI-interacting factor E	Arabidopsis thaliana	AAG31655	6.55/18.0	7.2/13.8	ProFound	1.22	5	68
257	Rubisco small subunit	Triticum aestivum	BAB19815	6.75/14.0	9.0/18.5	MASCOT	54	7	54
258	Small heat shock protein	Triticum aestivum	Q00445	6.85/15.5	6.2/23.5	EST/BLAST	1e-99	5	15
260	Glutathione S-transferase (GST Class-Zeta)	Triticum aestivum	004437	5.65/19.5	6.1/24.0	ProFound	1.10	6	35
263	Unknown protein	Triticum aestivum	AAP03141	5.70/20.0	7.75/17.4	EST/BLAST	1e-47	11	38
264	Actin-depolymerizing factor 3	Arabidopsis thaliana	NP568915	5.75/17.0	5.7/15.9	EST/BLAST	3e-49	6	40
265	Triosephosphate-isomerase	Hordeum vulgare	AAB41052	5.80/16.0	5.4/27.0	ProFound	1.12	8	37
267	F-Box family protein	Arabidopsis thaliana	NP199913	6.45/16.0	5.2/16.3	ProFound	1.77	6	44
271	Ferritin 2 precursor	Zea mays	P29390	7.00/19.5	5.7/27.9	ProFound	1.41	5	26
272	MADS box transcription factor AP3-2	Asarum europaeum	AAF73927	6.40/18.5	5.8/24.5	ProFound	1.62	4	18
274	Protein kinase-like protein	Oryza sativa	XP468268	5.85/19.5	6.3/39.5	EST/BLAST	9e-95	4	25
276	Calcium-dependent protein kinase	Oryza sativa	XP483572	6.15/22.0	7.6/57.6	EST/BLAST	0	6	13
280	Rubredoxin putative	Arabidopsis thaliana	AAM63090	6.95/17.5	6.3/22.1	ProFound	1.19	4	29
283	Phosphatidylinositol bisphosphate phosphodiesterase	Arabidopsis thaliana	AA063890	5.40/24.0	6.4/66.9	EST/BLAST	0	8	16
284	Proteasome subunit alpha type 2	Oryza sativa	AAT78811	5.45/25.5	5.4/25.8	EST/BLAST	e-128	6	23

Table 1. Continued

Spot no.	Putative protein ID	Protein source	Accession number	Experimental pl/mass (kDa)	Calculate p//mass (kDa)	Database	Score	Pept match	% Cov
285	Triosephosphate-isomerase	Hordeum vulgare	P34937	5.50/25.5	5.4/27.0	ProFound	1.12	8	37
288	Beta-glucosidase	Oryza sativa	XP475121	6.35/22.5	6.9/58.5	EST/BLAST	0	6	16
289	NBS-LRR-like protein	Oryza sativa	NP919130	6.05/24.5	7.67/58.1	EST/BLAST	7e-47	5	10
291	Superoxide dismutase	Triticum aestivum	T06258	6.80/23.5	7.9/25.3	MASCOT	36	4	36
294	Putative selenocysteine methyltransferase	Arabidopsis thaliana	BAC42654	6.00/27.0	5.5/38.0	MASCOT	48	7	28
297	Dehydroascorbate reductase	Triticum aestivum	AAL71854	6.20/24.0	5.9/23.3	MASCOT	86	8	56

Figure 2. Functional annotation of wheat leaf proteome.

protein database almost five-fold. There are some taxonomic groups and species that are more heavily represented such as the grasses (Poaceae) compared to the legumes (Fabaceae). The Poaceae make up 54% of total plant nucleotide and 27% of the total protein sequence available in NCBI while the Fabaceae are only 10% of total nucleotide and 4% of the total protein sequence. The grasses are much more heavily represented, but the identification success rates were nearly identical. The similarity in successful identification rates in the M. truncatula study [15] and this research, and the fact that a large proportion of the identifications presented in the two are from different organisms, seems to indicate that plant protein sequence conservation is fairly high. These results indicate the increased feasibility of plant proteomics in general, and that proteomic techniques may be successfully applied to plant systems that are not well represented in the NCBI nucleic acid and protein databases.

4 Concluding remarks

The wheat proteome reference map presented here and at the supplemental website can be utilized for later comparative studies. In addition to the identified proteins with functional annotation, the nonidentified proteins provide a database/repository of cataloged information that may be resubmitted to the protein databases periodically as they continue to grow. The protein profiles will be useful for future comparisons to those generated during other wheat studies to ascertain at a glance those proteins affected by whatever perturbation of this system is being analyzed. The information could lead to the identification of biological markers for disease, insect resistance, and/or heat and

drought tolerance. The reference maps give us the basic building block on which many crop improvement studies can be built. This study also showed that protein function ratios do not differ greatly between plant groups as vastly different as the moneocious grasses, corn and wheat, and the dioecious nitrogen-fixing legume *Medicago truncatula*. The protein identification success rates indicate the plant protein and nucleic acid databases are improving at an extremely rapid pace, and may eventually cease to be the limiting factor in the advancement of plant proteomics.

The data presented here can also be viewed in more detail at http://entoplp.okstate.edu/labs/jwd/index.htm. The four-gel system is presented with protein numbers hyperlinked to the cataloging data (p*I*, molecular weight and identification if obtained with all of the scoring data), as well as the PMF and mass peak list generated.

5 References

- [1] Rosegrant, M., Ringler, C., Gerpacio, R., Paper presented at the XXIII International Conference of Agricultural Economists 1997, August 10–17, 1997, Sacramento, CA.
- [2] Islam, N., Woo, S., Tsujimoto, H., Kawasaki, H. et al., Proteomics 2002, 2, 1146–1155.
- [3] Andon, N., Hollingworth, S., Koller, A., Greenland, A. et al., Proteomics 2002, 2, 1156–1168.
- [4] Majoul, T., Bancel, E., Triboi, E., Hamida, J. et al., Proteomics 2003, 3, 175–183.

[5] Islam, N., Tsujimoto, H., Hirano, H., Proteomics 2003, 3, 307–316.

- [6] Islam, N., Tsujimoto, H., Hirano, H., Proteomics 2003, 3, 549–557.
- [7] Porter, D. R., Webster, J. A., Euphytica 2000, 111, 199-203.
- [8] Ramagli, L., Methods Mol. Biol. 1999, 112, 99-103.
- [9] Ramagli, L. S., Rodriguez, L. V., *Electrophoresis* 1985, 6, 559–563.
- [10] Blum, H., Beier, H., Gross, H. J., Electrophoresis 1987, 8, 93– 99.
- [11] Jensen, O. D., Wilm, M., Shevchenko, A., Mann, M., in: Link, A. J. (Ed.), 2-D Protoeme Analysis Protocols, Humana Press, Totowa, New Jersey 1999, pp. 513–530.
- [12] Shevchenko, A., Wilm, M., Vorm, O., Mann, M., Anal. Chem. 1996, 68, 850–858.

- [13] Bevan, M., Bancroft, I., Bent, E., Love, K. et al., Nature 1998, 391, 485–488.
- [14] Porubleva, L., Vander Velden, K., Kothari, S., Oliver, D. J. et al., Electrophoresis 2001, 22, 1724–1738.
- [15] Watson, B. S., Asirvathom, V. S., Wang, L., Sumner, L. W., Plant. Physiol. 2003, 131, 1104–1123.
- [16] The Arabidopsis Genome Initiative, Nature 2000, 408, 816–820.
- [17] Theologis, A., Ecker, J., Palm, C., Federspiel, N. et al., Nature 2000, 408, 816–820.
- [18] Niiler, E., Nat. Biotechnol. 2000, 18, 484.
- [19] Goff, S., Ricke, D., Lan, T., Presting, G. et al., Science 2002, 296, 92–100.
- [20] Yu, J., Hu, S., Wang, J., Wong, G. et al., Science 2002, 296, 79–92.